
Chapter

12
Exploring
Economic Equality

308 Chapter 12: Exploring Economic Equality

Key Terms and
Concepts:

• command economy
• economic equality
• free-market economy
• mixed economy
• social safety net

Key Skill:

Considering the points of
view and perspectives
of others when defending
a position on an issue

Chapter Issue:
To what extent should governments

encourage economic equality?

Key Issue:
To what extent should we
embrace an ideology?

Related Issue:
To what extent are the
values of liberalism viable?

Question for
Inquiry #1:
What does economic
equality mean?

Question for
Inquiry #2:
In what ways can
governments
promote economic
equality?

Part 3 Related Issue: To what extent are the values of liberalism viable? 309

Chapter 12 Issue: To what extent should governments encourage economic equality?

In Calgary, from 2006 to 2007, the average house price jumped from
$334 870 to $414 046. Two-bedroom apartment rents averaged $1089 per
month in 2007, or $13 068 over the year. Yet in September 2007, the
minimum wage for Alberta was $8.00 per hour; for a person working a full-
time job, 40 hours a week for 52 weeks of the year, that amounts to an
annual income of $16 640. Would a person working a full-time job at
minimum wage be able to afford an average two-bedroom apartment? How
much money would remain for basic needs, such as food and clothing? What
about other expenses such as entertainment, personal taxes, and savings?

How should a person’s income be determined? In contrast, what could a
person who made $9 059 113 annually afford? In 2005, that figure was the
average salary of the 100 highest paid CEOs (chief executive officers) in
Canada—over 9 million dollars per year.

Should people be paid similar wages so that everyone can achieve a decent
quality of life? Should income be based on a person’s individual talents? Should
people who cannot make enough money to pay for food, shelter, and clothing
receive support from society? Which do you think societies should value more:

• economic freedom to make your own choices and succeed or fail at
your own risk?

• economic equality with others; sharing success or failures as a
society?

Chapter Issue:
To what extent should governments encourage economic equality?
In earlier chapters, you explored the values of individualism and considered
how those values are the basis of liberalism, including the values of self-
interest, competition, and economic freedom. In Chapter 3, you examined
the values of collectivism, including collective interest, co-operation, and
economic equality. In this chapter, we will continue to explore the concept
of economic equality and the Chapter Issue: To what extent should
governments encourage economic equality? In all countries, governments
must decide which economic system will best address the economic needs
of their citizens. As you consider whether the value of economic equality
should be encouraged by governments, you will also explore your beliefs
and values about this issue in connection to the Related Issue: To what
extent are the values of liberalism viable?

Figure 12-1 In the winter of
2006, Edmonton and Calgary
both saw increases in the
number of people who were
homeless. In Edmonton, the
increase was 20 per cent over
2 years, leaving the city with
2600 people without shelter.
The Edmonton Committee to
End Homelessness uses a
community-based approach to
try to end homelessness in
Edmonton. Above, James
Foster shares the experiences
that led to the loss of his
home. He now has a new home
through the committee’s
Housing First program. Is
shelter a right, or is it a
commodity or privilege that
should be available only to
those who can afford it? Why?

Figure 12-2 Pursuing the
goal of economic equality
has costs and benefits.
What additions or changes
would you make to this
graphic representation?
In your opinion, do the
costs and benefits balance?
What is best for the
common good in society?

s

Freedom
from want

Possible benefits
of promoting
economic equality

Possible negative
effects

Income security
National debt

Heavy taxation

Low incentive
to earn more

s

310 Chapter 12: Exploring Economic Equality

Defining Economic Equality

In this section …

You might compete in a race or a competition of another sort, but what does
competition mean to you in economic terms? Perhaps, for example, you
want to compete for a top job and receive the highest salary you can. You
might feel that you are “worth it”—that your education, training, and unique
talents and skills, compared with those of another job applicant, make your
higher pay justifiable—and that the job market values your job at a higher
rate than others.

Competition is a key value of liberalism; however, as Professor Howard
Richards notes, sometimes economic competition

“inflicts on its losers a punishment which affects the ability to meet one’s basic
needs: moneylessness… If nobody wants the product of your labor, or the use
of resources you control, then you get no money, and consequently you
ordinarily get none of the things money buys.”

—Source: Howard Richards (professor at
Earlham College in Indiana), Howardri.org,

http://howardrichards.org/Let60.html.

As you can see, an economy based on the values of individual self-
interest, competition, and a free market may lead to economic inequality
between individuals. Should anything be done to address this economic
inequality? Should governments encourage economic equality? If so, to
what extent? Before exploring these questions, let us first examine different
understandings of economic equality.

Understandings of Economic Equality
Understandings of economic equality vary and can include the following:

• Egalitarianism
– People should own the means of production (for example, factories

or machines that produce goods) collectively.
– There should be a guaranteed annual income to meet each person’s

basic needs.

Chapter 12 Issue: To what extent should governments encourage economic equality?

1. What does economic equality mean?

Question for Inquiry

Understandings
of Economic
Equality

Concepts such as economic equality
have different meanings for different
people. When you come across a
definition or an understanding of a
term that is not familiar, you can
research understandings of that term
by checking the glossary in this
resource and by using other valid
sources, such as quotations on the
Internet by experts on the subjects or
references in encyclopedias. Consider
the point of view or perspective of the
source and your own beliefs and
values when building working
definitions of terms and concepts.
Point of view can have an effect on
how you define or see things.

READING GUIDE

Part 3 Related Issue: To what extent are the values of liberalism viable? 311

Chapter 12 Issue: To what extent should governments encourage economic equality?

• Equality of Opportunity
– There should be a minimum wage.
– There should be no discrimination in hiring workers.

• Equitable Distribution of Income
– All people should earn equal wages for work of similar value.
– People with larger incomes should pay taxes at a higher rate than

people with lower incomes.

Based on what you have learned about the economic values of
liberalism, you might be able to embrace some of these understandings of
economic equality, but there may be others with which you disagree. The
values you hold regarding individualism and collectivism will likely have a
strong influence on your interpretation of economic equality.

Similarly, different societies address economic inequality in different
ways. Some governments intervene directly to ensure economic equality.
Other governments play a much smaller role.

Three approaches to economic inequality are egalitarianism, ensuring
equitable distribution of income and wealth, and ensuring equality of
opportunity for all citizens, an approach you will examine more closely later
in the chapter. These approaches can be plotted on an economic spectrum
(see Figure 12-3 below). As you can see, the degree to which a government
intervenes to achieve economic equality varies according to its values.

Figure 12-3

In most liberal democracies, left-leaning political parties usually want to
eliminate or reduce economic inequality in society. This desire is based on the
idea that wealth created in society should be shared more equitably among the
members of society. For example, on its website (http://www.labour.org.uk/),
Britain’s Labour Party states, “by the strength of our common endeavour we
achieve more than we achieve alone, so as to create…for all of us a community
in which power, wealth and opportunity are in the hands of the many, not the
few.” Another reason for supporting income equality is a theory that it may
reduce tension and conflict between different classes in society.

Low degree of government
intervention in the economy

Equal OpportunityEquitable Distribution
of Income

Values of Individualism

High degree of government
intervention in the economy

Egalitarianism

Values of Collectivism

s

312 Chapter 12: Exploring Economic Equality

Chapter 12 Issue: To what extent should governments encourage economic equality?

Equality
Equality in any arena—whether it is political, social, or
economic—is not easy to achieve, and means different
things to different people. However, equality is one of

those ideals that many people seek, perhaps because it gives them a sense of
fairness and benefits everyone in society.

What understandings of economic equality do the following points of view
suggest?

Isn’t it time to end child poverty in America, which costs our country hundreds of
billions in lost productivity every year? Sadly, our nation’s poor children don’t
have a team of bank presidents or investment house CEOs to plead for an
economic bailout for their families in the corridors of power in Washington.

—Marian Wright Edelman, “Now Is the Time to Bail Our
Poor Children and Families Out of Poverty,” Child Watch Column,

January 23, 2009. Children’s Defense Fund. Available at
http://cdf.childrensdefense.org/site/MessageViewer?em_id=13461.0.

The new data [2005] also shows that the top 300,000 Americans collectively
enjoyed almost as much income as the bottom 150 million Americans. Per person,
the top group received 440 times as much as the average person in the bottom
half earned, nearly doubling the gap from 1980.

—David Cay Johnson, “Income gap is widening, data shows.”
New York Times, March 29, 2007,

http://www.nytimes.com/2007/03/29/business/29tax.html.

“My idea of society is that while we are born equal, meaning that we have a right
to equal opportunities, all have not the same capacity. It is, in the nature of
things, impossible. For instance, all cannot have the same height, or colour or
degree of intelligence, etc.; therefore, in the nature of things, some will have
ability to earn more and others less. People with talents will have more, and they
will utilize their talents for this purpose. If they utilize their talents kindly, they
will be performing the work of the State. Such people exist as trustees, on no
other terms.

I would allow a man of intellect to earn more, I would not cramp his talent. But
the bulk of his greater earnings must be used for the good of the State, just as the
income of all earning sons of the father go to the common family fund. They
would have their earning only as trustees.”

—Mahatma Gandhi, 1931.
http://www.mkgandhi.org/momgandhi/chap55.htm.

Figure 12-4 Mahatma Gandhi
(1869–1948) was a political and
spiritual leader in India, and was
instrumental in gaining India’s
independence from Britain.

s

Part 3 Related Issue: To what extent are the values of liberalism viable? 313

Chapter 12 Issue: To what extent should governments encourage economic equality?

While prohibiting a Thomas Edison or a Bill Gates from becoming fabulously wealthy
does indeed reduce income inequality, it does not make the poor richer. [...]

Income inequality is an effect. The cause is the difference in people’s economic
production. Criticizing income inequality is like complaining that a computer carries
a higher price than a paper clip. Price reflects an object’s market value—and the
money someone earns reflects the market value of his work. There is no fixed, pre-
existing glob of income that somehow oozes disproportionately into the pockets of
the rich. Wealth is created. The top fifth of the population have ten times more
income than the bottom fifth because they have produced ten times more.

—Peter Schwartz, “In Defense of Income Inequality,”
April 1, 2007. Accuracy in Media,

http://www.aim.org/guest-column/in-defense-of-income-inequality/.

“On March 8, International Women’s Day, the Canadian Labour Congress is
launching a women’s economic equality campaign—“Equality! Once and For All!”
An exciting year-long campaign, the CLC will use every opportunity to raise
awareness about the lack of attention paid by politicians, employers and the media
to the growing economic inequality of women, through the use of creative and
innovative tactics… After twenty-five years of progress, the gap between the average
wages of Canadian men and women has stopped narrowing and is now growing.
Women workers of colour, Aboriginal women and women with disabilities face even
greater economic disadvantages.”

—Source: “March 8th is International Women’s Day,” March 3, 2008.
Public Service Alliance of Canada BC,

http://www.psacbc.com/categories/womens-issues/iwd/.

The quotations present some different points of view on economic equality.

1 What point of view about economic equality does each source defend? Which
details in each source communicate each speaker’s point of view?

2 Which are aspects about economic equality that you had not considered
before? What are your initial responses? What would you like to know more
about to help inform your own position on the extent to which governments
should support economic equality?

3 To help you develop your own position on this issue of economic equality,
consider how you would answer the following question: Should individuals be
mainly responsible for their own well-being or should society, through
government, ensure everyone’s well-being?

When you are developing and
defending an informed response
to an issue. You should also
consider the points of view and
perspectives of others. Use the
following questions to guide you:
• Have you considered your own

viewpoint? What reasons and
evidence do you have? What
are your biases?

• Have you analyzed several
sources with different
viewpoints?

• Have you identified reasons
and evidence from sources to
support your position?

• How can knowing other
viewpoints about the issue help
to strengthen your own
position?

• Is your position clear,
convincing, and something that
you can defend?

• Is your response to the issue
well organized and
communicated clearly?

READING GUIDE

314 Chapter 12: Exploring Economic Equality

Chapter 12 Issue: To what extent should governments encourage economic equality?

Parties on the political right generally favour a small role for government
in addressing economic inequality. This is based on the belief that people have
different talents that are valued to a greater or lesser degree in a free-market
economy. Another theory is that competition between individuals can lead to
economic prosperity for society as a whole, and wealth will trickle down from
the wealthy to others in society. Examine the quotation below, and identify the
reasons given for accepting economic inequality among individuals.

“A bedrock American principle is the idea that all individuals should have the
opportunity to succeed on the basis of their own effort, skill, and ingenuity.
Equality of economic opportunity appeals to our sense of fairness, certainly,
but it also strengthens our economy. If each person is free to develop and apply
his or her talents to the greatest extent possible, then both the individual and
the economy benefit.

Although we Americans strive to provide equality of economic opportunity, we
do not guarantee equality of economic outcomes, nor should we. Indeed,
without the possibility of unequal outcomes tied to differences in effort and
skill, the economic incentive for productive behavior would be eliminated, and
our market-based economy—which encourages productive activity primarily
through the promise of financial reward—would function far less effectively.”

—Source: Ben S. Bernanke, US Federal Reserve chairman,
“The Level and Distribution of Economic Well-Being,”

speech to the Greater Omaha Chamber of Commerce, February 6, 2007.
Board of Governors of the Federal Reserve System,

http://www.federalreserve.gov/newsevents/speech/Bernanke20070206a.htm.

Knowledge and Understanding
1 Summarize your understandings of the concept of economic

equality in a chart.

2 Using the details in your chart, identify which aspects of
economic equality you believe would be practised in
societies with economic systems and values

a) based on collectivism
b) based on individualism
Indicate a “C” for collectivism and an “I” for individualism.

3 Which aspects of economic equality do you believe are
most likely to succeed and benefit the common good in a
country like Canada? Why?

People have different understandings of economic equality, including
egalitarianism, equal opportunity, and equitable distribution of wealth.
These different understandings and the emphasis a society or government
places on them can affect the economic goals of a country. The idea of
having governments encourage economic equality is interpreted differently
by different people and can reflect collectivist values, individualist values,
or a combination of the two.

Summary

Part 3 Related Issue: To what extent are the values of liberalism viable? 315

Chapter 12 Issue: To what extent should governments encourage economic equality?

Promoting Economic Equality

In this section …

How much economic equality do you think there is in Canada? According
to the Conference Board of Canada, not as much as you might think.

“Although Canada’s wealth is distributed more equally than in the U.S.,
Canada’s 10th place ranking suggests it is doing a mediocre job of ensuring
income equality. Canada gets a “C” grade on this indicator. Denmark and
Sweden, which have the lowest levels of poverty among their working-age
populations, are also the clear leaders on the income inequality indicator…
Their success in maintaining low poverty rates is attributable to a universal
welfare policy that has been effectively combined with job creation strategies
that support gender equality and accessibility.”

—Source: “Income Inequality: How does Canada compare to its peers?”
How Canada Performs, 2009. The Conference Board of Canada,

http://www.conferenceboard.ca/HCP/Details/society/income-inequality.aspx.

Now that you have looked at these statistics and read this review of
Canada’s performance, what do you think would be the best approach to
address economic inequality in Canada? Do you believe it is the
government’s responsibility to address economic equality or is it up to
individuals? Why?

2. In what ways can governments promote
economic equality?

Question for Inquiry

Economies
and Liberalism

Command
Economy

Free-market
Economy

Mixed
Economy

Source: “Income Inequality: Key Messages,” 2009. The Conference Board of Canada,
http://www.conferenceboard.ca/HCP/Details/society/income-inequality.aspx.

Figure 12-5 Income inequality, 2000 or
most recent year. This graph illustrates that
income inequality is greater in Canada than
in nine of the liberal democratic countries
included in this comparison.

sDenmark

Sw eden

Au st r
i a

F i nl and

N o rw
ay

Sw i t z
erl a

nd
F ranc e

Germ
any

Canada

I re
l and

Au st r
al i a

J ap an

Bel g i u m U K
I t a

l y U S

N et h erl a
nds

40

35

30

25

20

Grade:
A
B
C
D

Statistics can help you develop your
response to an issue or defend it.
Statistics
• provide numerical data, or

information, on a topic.
• may be presented in the form of a

study or survey.
• may be used in whole or in part in

sources to defend a viewpont.
Including or excluding certain
statistical details can strengthen or
weaken a position.

• should be considered on the basis
of authority, accuracy, and
relevance. Always consider how
many people were included in a
study (Hint: A survey of 10 people is
less reliable than a survey of 1000.)
Also consider what organization
funded the study or survey.

When you come across statistics in a
source, remember to consider these
points.

READING GUIDE

316 Chapter 12: Exploring Economic Equality

Chapter 12 Issue: To what extent should governments encourage economic equality?

Sometimes it is also difficult to separate political and economic
government practices. Often, political and economic goals or policies are
closely tied. The following diagram illustrates political and economic
freedoms with some of the different political systems that you have already
examined in earlier chapters.

On the grid (Figure 12-6), core liberal values (self-interest, competition,
economic freedom, and private property) would fall primarily in quadrant 2.

“The program of liberalism, therefore, if condensed into a single word, would
have to read: property, that is, private ownership of the means of production…
All the other demands of liberalism follow from this fundamental demand. Side
by side with the word ‘property’ in the program of liberalism one may quite
appropriately place the words ‘freedom’ and ‘peace.’”

—Source: Ludwig von Mises (Austrian economist, 1881–1973),
quoted in “Liberalism," p. 19. Ludwig von Mises Institute,

http://mises.org/liberal/ch1sec1.asp.

Do you agree that the political ideals of freedom and peace stem from
the economic principle of private ownership? What evidence would you
use to support your position? What role should economic freedom and
economic equality have in government decisions to best serve the needs
of all citizens?

Figure 12-6 Political-economic grid based
on the degree of economic and political
freedom or government control favoured
by particular ideologies.

s
1 2

43

Maximum political freedom for individuals

Maximum political control by government

Maximum
economic control
by government

Maximum
economic
freedom for
individuals

Democratic
Socialism

Democratic
Capitalism

FascismCommunism

Source: Adapted from David J. Rees, Global Systems (Edmonton, AB: Arnold Publishing, 1999), p. 24.

Part 3 Related Issue: To what extent are the values of liberalism viable? 317

Chapter 12 Issue: To what extent should governments encourage economic equality?

Economies and Liberalism
The economic values of collectivism and individualism have very little in
common. Both ideologies try to meet the economic needs of the people, but
in different ways. Whether or not an economic system reflects liberal values
depends on the goals of the government. The primary liberal values that
relate to the economy are self-interest, competition, economic freedom, and
private property. You explored these values in Chapter 2.

In this section, we will examine which economies reflect these values of
liberalism. We will consider the following systems:

• command economy
• mixed economy
• free-market economy

Understanding these economies and how governments practise the
values of liberalism will help you better address the Chapter Issue: To what
extent should governments encourage economic equality?

Any economy, no matter what type, exists to solve the problems of
scarcity and choice. Resources or products are always limited (scarcity),
and we must make choices about these resources and products. So
economic systems must address the following questions:

• What will be produced? (both goods and services)
• How will goods and services be produced? (production)
• To whom will they be distributed and at what price? (distribution)
• Who will make these decisions? (private business or government, or

both)

How governments answer these basic economic questions results in
different economic systems. The three basic economic systems are
command economy, mixed economy, and free-market economy.

The values of liberalism are present in these economies to different
degrees. Some governments choose to apply many or most of the values of
liberalism in the economic system, while others embrace more collective
values. Figure 12-7 compares the three economic systems.

When you read about different
economies, each may have
several names that describe the
same system. Add these names to
your glossary along with the
defining characteristics of each
system. For example, a command
economy may also be referred to
as a centrally planned economy,
public enterprise economy,
socialist economy, or government-
controlled economy.

READING GUIDE

Figure 12-7 As you began to examine in Chapters 1 and 5, governments have different
levels of involvement in their political and economic systems, depending on whether they
favour the values of collectivism or individualism.

s

Mixed
economy

Free-market
economy

Command
economy

High
communism democratic

socialism
modern
liberalism

classical
liberalism

Low

IndividualismCollectivism

Degree of Government Involvement in the Economy

318 Chapter 12: Exploring Economic Equality

Chapter 12 Issue: To what extent should governments encourage economic equality?

Command Economy
The idea of a command economy was created as a response to the classical
liberal values of the Industrial Revolution. The Soviet Union under Stalin
and Cuba under Fidel and Raúl Castro are both examples of countries with
a command economy.

How would the command economy, also known as a centrally planned
economy or public enterprise economy, answer the basic economic
questions?

• What will be produced? The government decides through study and
planning what the needs of the society are. Individual consumers are
not given priority.

• How will goods and services be produced? The government or the
public owns the factories, resources, and all the means of production.
Quotas (production targets) are set for factories and farms. There is
no private property or competition between different producers. The
government may direct individuals to jobs and careers that best meet
the needs of the society.

• To whom will goods and services be distributed? The government
controls distribution according to people’s needs, and this promotes
economic equality. The government may also use this control to
achieve military, industrial, or other goals for the society. Prices for
goods are set by central planners.

• Who will make these decisions? The leaders and their planning
group (the central planners) determine the needs of the society and
create, implement, and assess the plan.

Some Perceived Advantages Some Perceived Disadvantages

• The economy can be efficient and use resources to meet planned
goals and targets.

• Wealth may be distributed more equally, and people may have
access to the basics they need to exist.

• Governments can ensure full employment.

• The marketplace can be stable and regulated, without
experiencing economic booms and recessions.

• The goals of society may be met first, and profits benefit everyone
in society.

• It is assumed that if the society prospers, the individual will
benefit too.

• Individual consumers may not have their needs met, and
individual wealth may not be a goal.

• People may not have a choice of career, and they may live with
more regulations than they would in other economic systems.

• Individuals may not have any incentive to work harder or
improve the company or product.

• Sometimes the economy is slow to respond to any changes, since
the plans are locked in place.

• Waste and inefficiency can be problems; the society may suffer if
the government does not consider a particular goal to be important
(for example, protection of the environment).

• The government may focus on one type of production (for
example, military hardware) rather than producing goods that
meet people’s personal needs (for example, consumer goods).

Figure 12-8

s

Part 3 Related Issue: To what extent are the values of liberalism viable? 319

Chapter 12 Issue: To what extent should governments encourage economic equality?

Egalitarianism and Cuba

One of the values of collectivism is egalitarianism, which means that people
are treated equally and have the same political, economic, and social rights.
Following the revolution of 1959, the communist government of Cuba under
the leadership of Fidel Castro tried to achieve economic equality for all
Cuban citizens. Castro’s goal has been described as the “cherished ideal of
egalitarianism, where every man must be equal even if all are poor.”(Source:
Michael Voss, “Cuba farms hint at future reform.” BBC News, July 31, 2007,
http://news.bbc.co.uk/2/hi/americas/6923717.stm.) Work was valued for its
positive impact on society: for example, a doctor and a cleaner would both
be judged as having a positive impact; if the trash collector did not collect
trash properly, then society would suffer from unsanitary living conditions.
The jobs would not receive equal pay, but the difference would not be great.

Cubans under communism have not received high incomes, nor have
they been able to buy many products you might take for granted, but their
quality of life could be considered favourable by other measures.

“Cuba’s achievements in social development are impressive given the size of its
gross domestic product per capita. As the human development index of the
United Nations makes clear year after year, Cuba should be the envy of many
other nations, ostensibly far richer. [Cuba] demonstrates how much nations can
do with the resources they have if they focus on the right priorities––health,
education, and literacy.”

—Source: Kofi Annan, former Secretary General of the United Nations,
April 11, 2000, quoted in “Cuba – Social Policy at the Crossroads:

Maintaining Priorities, Transforming Practice,” p. 6. Oxfam America,
http://www.oxfamamerica.org/newsandpublications/publications/research_reports/

art3670.html/OA-Cuba_Social_Policy_at_Crossroads-en.pdf.

In 1991, when the Soviet Union collapsed, Cuba had to adjust to the loss of
its favoured trading partner. Cubans faced shortages, and the government made
a number of policy changes. The government allowed some private businesses
and encouraged tourism to bring more foreign money into the Cuban economy.
As a result, people in some occupations, such as doctors and tourism workers,
were able to earn more than the average salary of $10 to $15 per month. In
order to keep the country running, the Cuban government focused less on
economic egalitarianism and adopted a few more liberal economic policies.

The Cuban government’s efforts from 1959 to 1989 were about more than
just pay. As the following quotation points out, the egalitarian society that
Castro wanted for Cubans was also about education, health care, clean water,
and so on.

Despite shortages and imperfections, Cuba was the most egalitarian society on the
planet until the USSR disintegrated. The egalitarian design of the revolution
…[focused on] basic schooling and health,…books, electricity, water,
vaccinations, university, theatres, sports, vacations and social security.

—Source: “Cuba: What Fell? What’s Going Up?” Envío Magazine 167 (June, 1995),
http://www.envio.org.ni/articulo/1869.

320 Chapter 12: Exploring Economic Equality

Chapter 12 Issue: To what extent should governments encourage economic equality?

In 2008, the presidency of Cuba passed from Fidel Castro to his
younger brother, Raúl Castro. After taking power, Raúl proposed to move
the Cuban economy toward more private ownership of land and new ways
of raising productivity. New interpretations of economic equality are being
explored. Wayne S. Smith of the Center for International Policy, in
Washington, DC, commented, “The Cuban people want change, want
reforms that will bring a better way of life.” What would you recommend as
the best economic decisions that could bring a “better way of life” to a
society like Cuba’s? Would a balance of collectivism and individualism
achieve this? (Source: “Castro’s brother faces big challenges in Cuba.”
CNN online, February 26, 2008, http://www.cnn.com/2008/WORLD/
americas/02/26/raul.castro.challenges/.)

Free-market Economy
The free-market economy is a theoretical concept, and no pure free-market
economy really exists. England during the Industrial Revolution and the
United States before the Great Depression would be the closest examples of
true free-market economies.

How would a free-market economy, also known as a capitalist
economy, laissez-faire economy, or private enterprise economy, answer the
basic economic questions?

• What will be produced? Due to scarcity of resources, supply and
demand determine what is produced and in what quantities. In other
words, producers determine what and how much to produce (supply)
to meet consumers’ demand for these goods.

• How will goods and services be produced? Companies decide how
to use scarce resources to respond to consumer demand and make the
most profit.

Figure 12-9 In Cuba in February 2008,
“[t]he state-run newspaper…ran an article
headlined ‘Work: Option or necessity?’ The
writer pointed out that, judging by the
number of people in the streets during the
day, many Cubans don’t seem to be on the
job. They have few motivations to buckle
down: Salaries average about $15 per month
on the island, and Cubans get monthly food
rations even if they don’t work.” What are
your beliefs about the motivation to work?
Do you agree or disagree with the point of
view in this source? Why? What other
reasons might exist to explain why people
are not working?

Source: “Castro’s brother faces
big challenges in Cuba.”

CNN online, February 26, 2008,
http://www.cnn.com/2008/WORLD/

americas/02/26/raul.castro.challenges/.

s

Figure 12-10 Cuban leaders Fidel and Raúl Castro s

Part 3 Related Issue: To what extent are the values of liberalism viable? 321

Chapter 12 Issue: To what extent should governments encourage economic equality?

• To whom will goods and services be distributed? Whoever can
afford to pay for the goods or services will buy them. Private
ownership and private property are protected by law.

• Who will make these decisions? In the marketplace, the government
allows businesses or entrepreneurs and consumers to make these
decisions. Prices, wages, and salaries are also decided by the forces of
supply and demand in the marketplace.

Figure 12-11 Graph of simple supply and demand. Note that the slope of the demand curve
(downward to the right) indicates that a greater quantity of goods will be demanded by
consumers when the price is lower. On the other hand, the slope of the supply curve (upward
to the right) tells us that as the price goes up, producers are willing to produce more goods.

s

Some Perceived Advantages Some Perceived Disadvantages

• Competition between companies results in low prices, higher
quality, and wider selection of goods.

• Efficiency is encouraged in use of resources and the operation of
companies to keep production costs low.

• Technology and innovation are encouraged.

• Workers and owners are motivated to earn money and make
profits.

• The economy can respond quickly to change.

• When a company is doing well, it can afford to pay its workers
well. When there is a shortage of workers, a company will pay
higher wages to attract and keep them.

• A wide gap may exist between high- and low-income earners.

• The economy may go through periods of growth and inflation
(boom) and recession or depression (bust).

• There may be periods of high unemployment.

• Product or service advertising can manipulate consumer demand.

• Producers can form monopolies and exert too much control over
the marketplace.

• Sometimes resources can be used ineffectively, and the costs may
affect everyone in society (for example, factory pollution or
depletion of resources).

• Sometimes resources are wasted on goods that people want, but
which they may not need.

In a free-market economy, the values of classical liberalism—private
property, self-interest, competition, and economic freedom—are seen as
advantages. Jim Peron, executive director of the Institute for Liberal
Values, argues, as Adam Smith did in the late 1700s, that self-interest and
liberalism benefit all of society.

[I]n a truly liberal society, the economy is one of free markets and property
rights. Individuals seeking their own well-being produce goods and services for
exchange with other individuals who are also seeking their own good. No
trade will take place in a free economy unless all the trading partners believe
they will benefit. To improve their own life each individual must also improve
the lives of others, even if this is not his intent.

—Source: Jim Peron, “What is Liberalism?” Institute for Liberal Values,
http://www.liberalvalues.org.nz/index.php?action=view_article&article_id=124.

Pr
ic

e

S

S
D

D

Quantity

Source: “What is a market?: How a market allocates
resources.” Office of Health Economics,

http://www.ohe.org/page/knowledge/schools/
fm_approach/what_is_market/resource_allocation.cfm.

Figure 12-12 s

322 Chapter 12: Exploring Economic Equality

Chapter 12 Issue: To what extent should governments encourage economic equality?

Equality of Opportunity

Economic equality is more than just redistributing wealth. It also involves
the idea of equal opportunities, which Gandhi expressed on page 312. For
some, economic equality simply means there should be no discrimination
or barriers that stand in the way of any individual who wants to achieve
economic success. So, if you want to work hard toward attaining a
particular job, nothing should stand in your way: the opportunity to
follow that career path should be available to you, but the decision is
yours to make.

In most countries, when we speak about economic equality and equal
opportunities, it is usually in reference to employment. After all, if people
are to become equal in economic terms, they need to have access to the
same employment opportunities. In Canada, we have the Canadian Human
Rights Act, which states the following:

[A]ll individuals should have an opportunity equal with other individuals to
make for themselves the lives that they are able and wish to have and to have
their needs accommodated, consistent with their duties and obligations as
members of society, without being hindered in or prevented from doing so by
discriminatory practices based on race, national or ethnic origin, colour,
religion, age, sex, sexual orientation, marital status, family status, disability or
conviction for an offence for which a pardon has been granted.

—Source: Canadian Human Rights Act, Department of Justice Canada,
http://laws.justice.gc.ca/en/showdoc/cs/H-6/bo-ga:s_1//en#anchorbo-ga:s_1.

Elements of equality of opportunity can be found in many economic
systems. However, equality of opportunity is usually found in free-market,
liberal, democratic countries such as the United States. No economy can
generally exist as a pure free-market system. The United States, like Canada,
could also be seen as having a mixed economy, with a greater emphasis on
free-market values than Canada.

Equality of Opportunity and the Quiet Revolution
in Canada

An example of promoting equal economic opportunity in Canada is the
period in Québec’s history known as the Révolution tranquille (Quiet
Revolution). As you already examined in Chapter 6, this period began with
the election of the Jean Lesage provincial government in 1960, and
continued for a decade. Lesage’s Liberal government created a new public
Ministry of Education. The Ministry took over the responsibility of
educating students from the Catholic Church and created vocational courses.
The new focus was on preparing students to better compete in Canada’s
workforce with measures such as improving teacher training, providing more
accessible Francophone post-secondary opportunities, and modernizing the
school curriculum. Before these changes, Francophones found themselves

Figure 12-13 Have you ever acquired all
the railroads in Monopoly? Or have you
purchased the properties Boardwalk and Park
Place? The idea of this board game is to
collect monopolies, or to be the sole owner
of properties, hotels, or businesses. When
people land on those properties, they then
have to pay you far in excess of what they
are worth. You have eliminated the
competition. Some examples of monopolies
in 2009 could be Google, Microsoft,
Amazon, and ebay. Can you think of any
other monopolies in our society? How do
monopolies relate to economic expressions
of liberalism?

s

What do you think of the inclusion
of the words “to make for
themselves the lives that they are
able and wish to have and to have
their needs accommodated”? Is
economic equality the opportunity
for individuals to live a life that
makes them happy?

PAUSE AND REFLECT

Part 3 Related Issue: To what extent are the values of liberalism viable? 323

discriminated against and unfairly disadvantaged in the workforce in many
circumstances. These measures helped create more equal economic
opportunities for the Francophones in Québec in an economy that had been
dominated by the Anglophone minority of the province.

Equality of Opportunity and Affirmative Action in the
United States

Supported by the ideas and values in the United States Declaration of
Independence (“That all men are created equal, that they are endowed by
their Creator with certain unalienable Rights, that among these are Life,
Liberty and the pursuit of Happiness.”), affirmative action was born out of
the civil rights movement in the United States in the early 1960s. As a result
of the 1964 Civil Rights Act and the Committee on Equal Employment
Opportunity, new national government policies such as affirmative action
were developed to ensure that hiring and employment practices were free of
racial and gender discrimination.

American president Lyndon Johnson passed the Civil Rights Act of 1964.
Its affirmative action policies resulted in preferential treatment of those who
had traditionally faced discrimination in order to increase their presence in
educational institutions and in the workplace. He detailed his vision for
affirmative action in the United States in this 1965 speech:

“You do not take a person who, for years, has been hobbled by chains and
liberate him, bring him up to the starting line of a race and then say, “you are
free to compete with all the others,” and still justly believe that you have been
completely fair…This is the next and the more profound stage of the battle for
civil rights. We seek not just freedom but opportunity.”

—Source: Lyndon B. Johnson, commencement speech at
Howard University, Washington, DC, June 4, 1965.

Lyndon Baines Johnson Library and Museum,
http://www.lbjlib.utexas.edu/johnson/archives.hom/speeches.hom/650604.asp.

Several states continue to challenge affirmative action on
the grounds that it violates constitutional rights. However,
many citizens enjoy its benefits of increased opportunity.
Discussion continues around how to define affirmative
action and to whom it should apply.

Chapter 12 Issue: To what extent should government encourage economic equality?

Do you think that the policy of
affirmative action can promote
economic equality? Why?

PAUSE AND REFLECT

Figure 12-15 In 2004, the University of Texas announced that it would
restore affirmative action in undergraduate admissions in the fall of
2005, using updated guidelines consistent with a 2004 decision by the
US Supreme Court in favour of affirmative action. The court said that
racial and ethnic backgrounds for underrepresented minorities could be
used as one factor in deciding which students to admit. What are the
possible positive and negative effects of affirmative action programs?

s

Figure 12-14 The civil rights
movement in the United States was
championed by many Americans,
notably Martin Luther King, Jr, seen
here after delivering his famous 1963
“I Have a Dream” speech in
Washington, DC.

s

324 Chapter 12: Exploring Economic Equality

Chapter 12 Issue: To what extent should governments encourage economic equality?

Affirmative Action in Michigan
Affirmative action has had strong supporters and
opponents over the years. For example, in Michigan,
Jennifer Gratz was rejected admission into the University
of Michigan even though she had a 3.8 GPA (grade point

average) out of a possible 4 points, and was twelfth in her graduating class.
Affirmative action meant that the university had a dual-admission system for
different races with completely different standards for each. Gratz became the
executive director of the Michigan Civil Rights Initiative, which petitioned to
amend the state constitution. A November 2006 ballot asked for voters’
response to a proposal to do the following:

[T]o amend the state constitution to ban affirmative action programs that give
preferential treatment to groups or individuals based on their race, gender, color,
ethnicity or national origin for public employment, education or contracting
purposes.

—Michigan Senate,
http://www.senate.michigan.gov/sfa/Publications/

BallotProps/Proposal06-2.pdf.

The results of the November 7 vote were 58 per cent in favour and 42 per
cent against. Consequently, Michigan became one of three US states that has
restricted affirmative action practices.

The following quotations represent some of the many opinions expressed
about the subject.

“Everybody seems afraid—afraid for their jobs, their safety, their children’s
education. And politicians have whipped this fear into a frenzy… Now the
enemy takes the form of the poor, the elderly, the black, the alien. Can America
discover its soul before it degenerates into total race and class warfare?”

—Bart Schneider (author and editor), quoted in Reginald Wilson,
“Racial Tensions on Campus.” New Politics 5, 3 (Summer, 1995),

http://www.wpunj.edu/newpol/issue19/wilson19.htm.

“The outcome of the vote on the Michigan affirmative action initiative
underscores the fact that race continues to matter in America…the opposition
to affirmative action increases when racial minorities are viewed as the primary
beneficiaries. When white women are added to the mix, there is less opposition.
Ironically, white women have been the primary beneficiaries of affirmative
action.”

—Shirley J. Wilcher (former Deputy Assistant Secretary,
US Department of Labor), in posted comments to Scott Jaschik,

“Still Fighting for Affirmative Action,” November 9, 2006. Inside Higher Ed,
http://www.insidehighered.com/news/2006/11/09/michfolo.

1 For each of these quotations,
summarize the speaker’s main
idea and point of view, and the
implications of that point of view.
What is your response to each
quotation?

2 Research Canadian programs that
address the economic inequality
of specific groups. For one or two
examples, how have Canadians
responded to these efforts?

3 Can and should a government
address the injustices of the past
now? Could this result in unequal
opportunities for others and new
injustices? What are the
implications for individuals,
groups, and Canadian society as a
whole? From your point of view, is
economic equality a realistic goal?
Defend your response with
informed reasons and evidence.

Figure 12-16 Jennifer Gratzs

Part 3 Related Issue: To what extent are the values of liberalism viable? 325

Chapter 12 Issue: To what extent should governments encourage economic equality?

Mixed Economy
Government intervention in the economy results in a mixed economy,
where free-market principles are combined with some degree of government
intervention. Mixed economies came about largely because of the widespread
poverty, unemployment, and desperation created in many parts of the world
during the Great Depression of the 1930s. People looked to the government
to solve their economic problems. They did not believe that the free-market
economy could meet their needs. A mixed economy combines elements of
the free-market economy and the command economy. Canada and Sweden
are examples of countries with a mixed economy.

How would a mixed economy answer the basic economic questions?

• What will be produced? Through supply and demand, companies listen
to consumers and produce what they want, as in a free-market
economy; however, when businesses do not provide an important good
or service to society, government can step in to provide it.

• How will goods and services be produced? Privately owned companies
still decide how goods and services will be produced in order to
maximize their efficiency and profit. But the government may intervene
with regulations and laws regarding employment, safety, consumer
rights, or subsidies (business assistance). Some enterprises may also be
government-owned (for example, utilities, communications, and
transportation).

• To whom will goods and services be distributed? Those who can pay
can buy; however, those who are unable to fulfill their basic needs will
receive assistance from the government. The government provides a
social safety net (government-funded services and assistance), which
can help people through bad times.

• Who will make these decisions? Private companies must accept
government involvement and legislation in the marketplace. Private
ownership and private property are still protected by law. Prices, wages,
and salaries are usually decided by supply and demand in the marketplace,
but the government may step in to further its view of the common good.

Some Perceived Advantages Some Perceived Disadvantages

• The economy is more stable than a free-market economy and the
government can step in to lessen the effects of an economic crisis.

• The basic needs of people are met.

• Incentive, profit motive, personal wealth, private ownership, and
personal choice are still evident.

• The goals of the society can be more easily met (for example,
promoting the growth of agriculture or industry through subsidies).

• Higher taxation than in a free-market economy to pay for an
increased level of services provided by the government.

• More government regulation and less personal freedom than in
a free-market economy.

• Government-owned or subsidized companies may have an unfair
advantage over private companies.

• More reliance on the government for social assistance.

Figure 12-17

s

During poor economic times, the government may freeze wages and
prices of essential goods. Government-owned companies may make
decisions based on the needs of the society.

Equitable Distribution of Incomes and Wealth

Not all interpretations of economic equality are as extreme as the goals that
Fidel Castro had for Cuba. Other supporters of economic equality, for
example, do not want equal or nearly equal incomes; they want instead more
equitable distribution of money than what people had previously experienced.
In 1936, the influential economist John Maynard Keynes wrote the following:

“The outstanding faults of the economic society in which we live are its failure to
provide for full employment and its arbitrary and inequitable distribution of
wealth and incomes.”

—Source: John Maynard Keynes, The General Theory of Employment,
Interest and Money, Chapter 24, 1936. Marxists Internet Archive,

http://www.marxists.org/reference/subject/economics/keynes/general-theory/ch24.htm.

As you read in Chapter 6, full employment and equitable distribution of
money were huge concerns in the 1930s. These were the years of the Great
Depression, which started in October 1929, and which was felt in Canada,
the United States, and many other countries. In the United States, over one-
quarter of workers were unemployed, banks closed, and those who were
lucky enough to have a job saw their wages drop by 43 per cent between
1929 and 1933.

During the Great Depression, societies that embraced laissez-faire
capitalism experienced a major downside of the free-market economic
system. Classical liberals believed that the free market would function
effectively without any government intervention and with a constant flow of
money between consumers and the marketplace.

326 Chapter 12: Exploring Economic Equality

Chapter 12 Issue: To what extent should governments encourage economic equality?

0

$20 000

$40 000

$60 000

$80 000

$100 000

Poorest
20%

Difference
of $88 000

Country A

Average
income

Richest
20%

Figure 12-18 By comparing average incomes
of the richest and poorest 20 per cent of
households in a country, economists can
evaluate how wealth is shared. Where the
difference between the richest and poorest
is less, there is more economic equality in
a country. Where the difference is greater,
there is less economic equality. For example,
the $28 000 difference between the richest
and poorest in Country B means that Country
B has more economic equality than Country
A, where the difference is $88 000. How
could you use these graphs to support an
argument about the importance of economic
equality?

s

0

$10 000

$20 000

$30 000

Difference
of $28 000

Average
income

Poorest
20%

Country B

Richest
20%

Part 3 Related Issue: To what extent are the values of liberalism viable? 327

Chapter 12 Issue: To what extent should governments encourage economic equality?

However, during a recession (a bust period in the economy), people
tend to save money rather than spend, which can cause a recession to
become a depression (a long and severe recession). Some economists, like
John Maynard Keynes, believed that in order to prevent these economic
extremes the government should encourage spending over saving and
support the redistribution of wealth in society.

Governments wanted to find a way of avoiding the effects of the boom-
bust cycle of the free-market system. Some economists argued that the
economic cycle of inflation followed by recession was caused by consumer
demand. They said that regulating consumer demand could soften the
boom-bust cycle and that the government was in a position to do so. They
said that, even in a liberal democratic society, governments could and
should safeguard all citizens from economic uncertainty.

Two types of actions that governments can take in a market economy in
order to control periods of boom and bust are policies related to spending
more or less money and raising or lowering taxes (see Figure 12-19).

Countries that have embraced a mixed economy value the benefits of a
free-market economy, but provide for some greater balance and stability
through these types of government intervention.

The US president during the Great Depression, Franklin D. Roosevelt,
put in place some new policies that reflected the ideas of government
intervention to try to address the economic situation in the United States.
Roosevelt was born into a family of wealth and privilege, but he was
brought up to believe that wealth brought with it responsibility to those
less fortunate. In the face of the Depression, this meant to him a “New
Deal” (economic policy) in which the government invested a lot of money
and effort in “the forgotten, the unorganized but the indispensable units of
economic power…the forgotten man at the bottom of the economic
pyramid.” (Source: Franklin D. Roosevelt, “The Forgotten Man” [radio
address], April 7, 1932. New Deal Network, http://newdeal.feri.org/
speeches/1932c.htm.) By spending on large public works projects (such as
roads and dams), many people were able to work again and earn money.

Economic Stability and Government Intervention

Governments have a duty to protect their citizens and to provide for the
country’s economic interests. National economic interests are supposed to
provide a country with economic stability. Citizens rely on a strong and stable
economy to give them a good quality of life.

Some governments have lost power when their country’s economy
weakened. Other governments have stayed in power because of their
country’s strong economy. Protecting national economic interests often
becomes connected with political power. In some countries, the companies
and people who keep the economy strong have more power than the
average citizen.

Figure 12-19 During a recession,
governments can spend more money and
reduce taxes, thereby leaving more money in
people’s pockets. During inflation (a boom),
governments can spend less money and
increase taxes, leaving less money in people’s
pockets. This type of government action
is known as fiscal policy. To encourage
consumer spending in a slow economy, the
government can also lower interest rates (or
raise interest rates to discourage spending
during boom times). This type of government
action is part of its monetary policy.

s

Do you believe that democratic
governments should do whatever
it takes to provide economic
stability and security for their
citizens, including spending
taxpayer dollars on aid packages
and employment programs?
Should there be any limits? What
role should the values of
collectivism, such as economic
equality, and values of
individualism, such as economic
freedom, play in these decisions?

PAUSE AND REFLECT

328 Chapter 12: Exploring Economic Equality

Chapter 12 Issue: To what extent should governments encourage economic equality?

Traditionally, governments based on liberal values have
favoured self-interest, competition, and economic freedoms
to create economic stability in their countries. These values
can lead to great success for some people, but they can also
lead to economic hardship for others if some checks and
balances are not in place. Some people believe that
governments should regulate and monitor those private
companies that are essential to a country’s economic stability
to be sure that the companies operate wisely and ethically.

In 2008, the US, Canada, and many other countries were
faced with an economic crisis that some people believe began
with risky mortgage loans from US financial institutions.
President George W. Bush coordinated a US$ 700 billion
bailout where federal tax money was given to these

institutions to keep them operating and to stimulate the economy for the
benefit of all citizens. Some taxpayers protested. They said Bush’s Republican
government support for private business went against the values of liberalism.

In 2009, US Democratic President Barack Obama added further aid to
provide programs for all citizens, to simulate employment, and to support
citizens who were in the process of losing their homes. In the interests of
simulating the economy for everyone, the US government made difficult
decisions that could be seen to embrace some ideas of greater economic
equality by investing wealth from taxpayer dollars back into the economic
system for its citizens––doing what it believed was in the best interests for the
common good. Some people supported Obama’s decision. But others believed
that their country’s liberal values were not being followed. They wondered if
spending taxpayer dollars in this way would get the United States out of its
current economic recession or worsen the country’s economic problems.

The 2008 economic crisis spread to other countries whose governments
also tried to stimulate jobs and bring stability to their economies. In March
2009, some leaders from developed and developing countries met at a G20
conference to try to work together to improve economic stability. These
countries, including the US, Canada, and many countries in Europe,
represented over 80 per cent of the world’s economy.

Sweden’s Approach to Economic Equality

According to MSN Encarta,

Since the 1930s, Sweden has operated a mixed economy…that has created an
unusual degree of economic equality among citizens and a highly developed
infrastructure [system of transportation, banking, health care, communications,
and energy]. Although more than 90 percent of Swedish industry is privately
owned, the government… [intervenes] to promote full employment and social
welfare benefits. Nearly 80 percent of Swedish workers belong to labour
unions…Labour-management relations are generally excellent, and strikes are
rare. The high level of unionization has created a comparatively high minimum

Figure 12-20 In June 2008, Andy
Donato created this cartoon to show
Canada threatened by the US recession
tornado. What do you think his
position is on the effects of the US
economy on Canada?

s

Part 3 Related Issue: To what extent are the values of liberalism viable? 329

Chapter 12 Issue: To what extent should governments encourage economic equality?

Daycare
Children between 6 and 12 years of age, in preschool class or compulsory
school, are offered daycare before and after school hours. Daycare can
be an after-school centre, family daycare at home, or an open after-school
program.

Daycare fees for school children must not exceed 2 per cent of parents’
or guardians’ gross income.

Preschool
Preschools are open to
children from 1 to 5 years of
age. Municipalities have an
obligation to provide
preschooling for children
whose parents work or
study. Children whose
parents are unemployed or
on parental leave (with
younger siblings) are
entitled to at least 15 hours
of preschool per week.

Health Care
Sweden’s entire population
has equal access to health-
care services. The Swedish
health care system is
government-funded and
heavily decentralized. In
2005, the life expectancy
was 78 years for men and
82.8 years for women.

Education
All children between the ages of 7 and 16 are
required by law to attend school, and the
Swedish Education Act states that all children
and youth shall have equal access to education,
regardless of gender, where they live, or social
or economic factors. All education in the public
school system is free of charge.

Economy
During the period from 1850 to 1970, the Swedish economy was the
fastest growing in the world (along with Japan) and in 1970 Sweden was
the world’s third richest country measured in Gross Domestic Product
(GDP) per capita.

Sweden

Sources:
Economy: http://www.sweden.se/templates/cs/FactSheet____14875.aspx;
Health Care: http://www.sweden.se/templates/cs/FactSheet____15865.aspx;
Education: http://www.sweden.se/templates/cs/FactSheet____15974.aspx.

How is the Swedish government
able to provide these social
programs? Would you be willing to
pay a large portion of your income
as taxes in order for government to
provide social programs to all
members of society?

PAUSE AND REFLECT

Direct Taxes Indirect Taxes

• real estate taxes

• national taxes

• personal income taxes
(ranging from 30% to 55%)

• corporate taxes

• national sales tax: Value-Added
Tax (VAT) of 25%

• excise taxes (on alcohol, tobacco, fuel,
energy, waste, gambling)

Figure 12-22 This table shows some of the
direct and indirect taxes paid in Sweden.

s

wage, even for low-skill jobs... [Sweden has] low unemployment and one of the
world’s highest per-capita standards of living.
—Source: “Sweden: Economy,” Microsoft® Encarta® Online Encyclopedia 2008

http://ca.encarta.msn.com/encyclopedia_761563138_5/Sweden.html#s18
© 1997–2008 Microsoft Corporation. All Rights Reserved.

Sweden is an example of a country where the social safety net is
described as a “cradle to grave” system, providing many social programs
and services for all its citizens from birth until death. In Sweden, the
pursuit of economic equality has led to high levels of social services, paid
for through high levels of taxation.

Figure 12-21 s

330 Chapter 12: Exploring Economic Equality

Chapter 12 Issue: To what extent should governments encourage economic equality?

In both Sweden and Canada, a system of progressive taxation is used.
This means that a person’s tax rate increases as his or her earnings increase.
This type of taxation system aims to lessen the burden of taxation on those
who have lower incomes. In Canada, the rate of taxation can vary from 15
to 30 per cent federally and 4 to 24 per cent provincially. In Sweden, the
rate can vary from 29 to 59 per cent. This system differs from a flat tax
system that applies the same tax rate to all citizens regardless of their level
of income.

To some people, these taxation rates may seem unjust. However,
American writer Leif Utne, who is married to a Swedish citizen, and
Norway-based journalist, Gwladys Fouché, defend these taxes by pointing
out that all Swedes benefit in the following ways:

“…nearly free university education, universal health care, strong unemployment
benefits, and my favorite, a minimum of five weeks vacation for all full-time
workers. The chance to live in a society truly dedicated to promoting economic
democracy and social justice is one of the great attractions Sweden holds for me.”

—Source: Leif Utne, “Life is a Smorgasbord.” Utne Reader (May/June, 2003),
http://www.utne.com/2003-05-01/life-is-a-smorgasbord.aspx.

“Swedes support the second-highest tax burden in the world—after Denmark’s—
with an average of 48.2 per cent of GDP going to taxes. Yet Sweden, along with
equally high-taxing Denmark and Norway, tops almost every international
barometer of successful societies…And Swedes are well provided for. Year after
year Save the Children puts it at the top [of] its league of countries where it is
best to be a mother; the country is sixth on the UN Development Programme’s
human development index…and UNICEF ranks it second in its table of child
wellbeing in rich countries. Maybe Sweden proves that it’s worth paying high
taxes.”

—Source: Gwladys Fouché, “Where tax goes up to 60 per cent, and everybody’s
happy paying it.” The Observer, November 16, 2008,

http://www.guardian.co.uk/money/2008/nov/16/sweden-tax-burden-welfare.

Canada’s Approach to Economic Equality

Like Sweden, Canada has had a history of support for social programs. In
the late 1920s through to the 1960s, the federal government began to
provide social support to Canadians through the development of old-age
pensions, social assistance, hospital insurance, and later, medicare. As a
result of the traumatic experiences of the Great Depression and the two
world wars, collectivist values gained favour among Canadians. Emphasis
on policies reflecting the need for the common good, promoting
humanitarian ideals, and support for government intervention in the
economy emerged. All of these influences favoured a major expansion of
government activity in social welfare policies.

The Canadian government, regardless of the ruling political party, has
continued to support social welfare programs in Canada. Because of polling
and election results, the government continues to spend tax dollars on

Create a T-chart that outlines
some of the benefits and
drawbacks of Sweden’s approach
to economic equality. Do you
agree that “Sweden proves that it’s
worth paying high taxes?”

PAUSE AND REFLECT

Given the areas of Canadian
government spending in 2006 noted
in Figure 12-24, were any of the
predictions made by Canadians in the
1997 poll accurate? Do you believe
that current government spending
accurately reflects the will of the
people regarding taxes and equitable
distribution of wealth in Canada?

PAUSE AND REFLECT

Part 3 Related Issue: To what extent are the values of liberalism viable? 331

Chapter 12 Issue: To what extent should governments encourage economic equality?

social programs to reflect the value that Canadians say they place on the
availability of social programs for all citizens.

[A 1997] annual year-end poll conducted for Maclean’s magazine and the
CBC found that, of those interviewed

• 80 per cent feared that government pensions might disappear by 2005,
while 61 per cent viewed this as unacceptable

• 64 per cent feared that meaningful employment insurance might disappear
by 2005, while 77 per cent viewed this as unacceptable

On the other hand, the universal health care and relatively generous social
safety net traditionally viewed as “sacred trusts” appear, according to the same
poll, to be viewed with growing scepticism. While health care and other social
services continue to be among the half dozen priority issues indentified by
Canadians, of those interviewed

Source: Adapted from “Backgrounders,” Issues for Canadians Teaching Resource, Nelson Education, October 2007,
http://www.nelson.com/nelson/school/elementary/socialstudies/alberta/productinfo/gr6_9/docs/ABSS9-Backgrounders.pdf.

Figure 12-23 This chart reflects some of the priority areas of government intervention
in Canada’s economy. In what ways do the above areas of government responsibility
most strongly reflect aspects of a free-market system? A socialist system?

s

• to protect consumers (for example, safety standards, food inspection)
• to protect producers (for example, preventing monopolies, imposing tariffs and quotas on

foreign goods, marketing boards)
• to protect society in general (for example, environmental laws, labour laws)

• to provide services that the private sector was unable or unwilling to provide (in such a
large country with such a small population)—especially in utilities, transportation and
communications, and essential services (for example, police, armed forces, customs and
immigration)

• to stimulate regional economies
• to rescue key private companies from facing bankruptcy
• to make money for government itself

• the government’s fiscal policy (it can vary its taxing and spending—for example, on health
care, defence, education, welfare, infrastructure, national and international commitments,
services to honour collective rights of Aboriginal peoples and official language groups)

• the government’s monetary policy (for example, its central bank can vary interest rates to
stimulate or to slow down the economy)

• progressive taxation (increased rate of taxes as one’s income increases), to pay for social
welfare programs:
– Old Age Security
– Child Tax Credit (Family Allowance)
– Employment Insurance
– Social Security (welfare)
– Health Care

Source: “Consolidated provincial and territorial
government expenditures, 2006.”

Statistics Canada, CANSIM table 385-0001,
http://www41.statcan.ca/2007/3055/grafx/htm/

ceb3055_000_2-eng.htm#.

Figure 12-24 Consolidated provincial and
territorial government expenditures, 2006

s

Debt
charges

8%

Social
services

17%

Education
24%

Health
33%

Other
programs

18%

Government Laws and
Regulations

Government-Owned
Businesses
(Crown Corporations)
(Trend since the 1990s =
privatization)

Government Budget and
Financial Policies

Income Redistribution
(Trend since the 1990s = to limit
the universality of these programs)

332 Chapter 12: Exploring Economic Equality

Chapter 12 Issue: To what extent should governments encourage economic equality?

In every economy, the government must decide how to meet the needs of its
citizens by addressing basic economic questions. Different economic systems
have different priorities, and this is reflected in the extent to which they
embrace liberal values.

Command economies focus on the goals of the state to meet collective
needs and tend to reflect liberal values the least. One example of a command
economy in action is the idea of egalitarianism and controlling how wealth is
distributed in Cuba. Free-market economies see the individualist values of
classical liberalism––private property, self-interest, competition, and economic
freedom––as advantages and tend to value liberalism the most. One example
of government intervention in a free-market economy to address economic
inequality could be that of affirmative action the United States. Mixed
economies find a balance between command and free-market economies.
Mixed economic systems often include the ideas of some government
intervention in the economy to lessen the boom-bust nature of a free-market
economy and to provide social programs. One example of government
intervention in a mixed economy can be seen in government responses to
the global economic crisis in 2008–2009. Other examples are both Sweden’s
and Canada’s economic systems. Economic equality, if it is desirable, can be
difficult to achieve no matter what economic system a government adopts.

Summary

Knowledge and Understanding
1 Create a mind map for the three types of economies that

highlights the important elements of each.

2 Provide your understanding and an example of economic
equality for
• egalitarianism
• equality of opportunity
• equitable distribution of income

3 Do you believe that liberal democracies should have
aspects of economic equality in their societies? Which
example from this section do you believe could be the most
effective way that a democratic government could promote
economic equality? Why?

• 81 per cent anticipated a two-tiered health care system by 2005, while 47
per cent said such a system would be acceptable

• 79 per cent anticipated that private charities may take over social service
roles, while 53 per cent found this acceptable

—Source: “Canada in the Year 2005.” Maclean’s, vol. 109, no. 53,
December 30, 1996/January 6, 1997, pp. 23, 46.

Part 3 Related Issue: To what extent are the values of liberalism viable? 333

Social Safety Net
Something to Think About:

Child Care in Canada

In some countries with mixed economies, governments promote economic equality by
introducing a social safety net. Governments provide a wide “safety net” of social services
such as unemployment insurance and old-age pensions so that all people have their basic
needs met. Governments are able to provide these programs based on income generated
through taxes. Those who have higher incomes pay higher taxes, and the money is
redistributed to people with lower incomes in the form of social services. In Canada, some
benefits are universal in that they are given to all Canadians, but the majority are provided to
those most in need. The Child Tax Benefit and Employment Insurance are examples of this.

As more and more parents entered the work force in the late 20th century, the issue of child
care took on increased importance in many liberal democratic countries. Parents and
educators recognize the importance of early childhood development, and economists
recognize the benefits of increased workforce productivity among parents whose children
have good quality child care. Others are concerned with the employment and contributions to
the regional economy by the child-care sector. The issue of providing for quality child care
has been addressed by the Canadian government in various ways over time.

Examine the following political positions on this issue and determine the extent to which
government should be involved in the provision of child care to Canadians.

I N V E S T I G AT I O N A N D
E X P L O R AT I O N

As the government of Canada, the Conservatives have
• provided the Universal Child Care benefit that amounts to $1200 per year (before tax) in direct

support for every child under 6
• invested $250 million per year to assist the provinces and territories in creating new child care spaces
• pledged to create 125 000 new daycare spots within five years of 2008

If elected, the New Democratic Party would
• establish and fund a Canada-wide child care and early learning program (Early learning and Child

Care Act, which would be enshrined as law) with a pledge of $1.45 billion
• advocate for high quality, accessible, affordable, non-profit, and licensed child care to be made

available to Canadian families, including Aboriginal peoples
• create 150 000 new child care spaces in the first year, growing to 220 000 spaces per year in the

fourth year
• develop a Children’s Nutrition Initiative to support and expand provincial and local programs that

provide healthy meals to school children

If elected, the Liberal Party would
• set a goal of spending $1.2 billion annually to create new early education and child care spaces
• establish new agreements with the provinces and territories to create child care spaces and

increase accessibility across Canada
• make the provinces accountable for how the money they receive for child care is spent and would

require the provinces to report annually on wait times, number of available spaces, and costs
• introduce a new refundable child tax credit worth $350 to families for every child under 18
• provide up to $1225 per year to Canada’s poorest families through a new Guaranteed Family Supplement

(continued)

Conservative Party

New Democratic Party

Liberal Party

Figure 12-25
s

334 Chapter 12: Exploring Economic Equality

F U R T H E R E X P L O R AT I O N

1 a) The term economic equality does not necessarily mean
the same thing to you as it does to each of your
classmates. As a group or class, build consensus on a
mutually acceptable understanding of economic equality
and the ways in which it should be practised in Canada
(for example, specific policies or ways for governments
to bring attention to economic equality for citizens and
for the economy of the country).

b) How can you influence politicians to support your class
consensus regarding how Canada should address the
issue of economic inequality in our society? In a written
response where you develop, support, and argue your
position, convince politicians that they should follow
your proposal.

2 As a class, discuss the following questions:
• Is promoting economic equality important in society?
• Should economic equality be legislated or are there

alternative methods of achieving economic equality?
Consider the points of view and biases of others as well as
your own as you develop and defend your response.

F U R T H E R E X P L O R AT I O N

3 a) Imagine that you are a citizen of Cuba or Sweden. From
this perspective, identify and evaluate the advantages
and disadvantages of economic equality in this society
and in Canada.

b) Write a letter or blog, or create a political cartoon that
explains to what extent you believe that Canada has a
stronger approach to economic equality than Cuba or
Sweden and to what extent economic equality should be
promoted in Canada.

4 Ask yourself the following question: Do you agree that
governments should be actively involved in promoting
economic equality among their citizens?
a) Based on your answer to this question, create an interest

group (such as those you read about in Chapter 11) that
reflects your beliefs and values.

b) For your new interest group, develop the following:
• a platform that details your motives for creating the

interest group and a plan for what you would do to
support your cause

• a group name

Questions for Reflection
1 How can a social safety net provide economic equality?

2 Which one of the positions in the sources is closest to your own position? Why?

3 Should Canada have publicly funded social welfare programs to the extent that
Sweden does?

4 What role should the government play in providing child care or other publicly
funded programs designed to provide greater economic equality? Use your
evaluation of the sources provided and of your own point of view about the issue
to develop and defend an informed response to this question. Remember to
support your response with reasons and evidence. You may wish to refer back to
the Reading Guide on page 313 to help you develop your response.

Bloc Québécois The Bloc Québécois agrees with the provincial government of Québec by
• supporting a system of daycare services; the cost to parents is offset by state subsidies—some

families pay only a part of the cost, and some none at all
• allowing all daycare centres recognized by the government to provide an educational program

matched to the age (0–4) of the children
• supporting the Québec government’s recognition that there are three types of subsidized daycare

services available to parents at a cost of $7 per child per day: child-care centres, daycare centres,
and home child-care providers

Sources: Richard Brennan and Joanna Smith,
“Liberals, NDP vow billions for daycare.”

Toronto Star, September 17, 2008,
http://www.thestar.com/FederalElection/article/500676;

“Daycare,” Government of Québec,
http://www.gouv.qc.ca/portail/quebec/international/

usa/quebec/mode_de_vie/garderies.

Part 3 Related Issue: To what extent are the values of liberalism viable? 335

Economic equality can be defined in many ways. It can
range from egalitarian government policies to the wealthy
voluntarily redistributing their money. There is a
significant income gap between high- and low-income
earners in most societies, and different societies address
the problem in different ways. Some governments choose
an economic system that values collectivism, such as a
command economy. Others lean more toward
individualism and establish a free-market economy.
A compromise between the two is a mixed economy,

and this generally includes a social safety net. As you
consider how income and wealth are distributed in
Canadian society, consider what you think is ideal and
what sacrifices you would be willing to make to achieve
that ideal. Once you have determined your beliefs and
values about this issue, you will be better able to address
the Chapter Issue: To what extent should governments
encourage economic equality? As well, you will be in a
better position to answer the Related Issue for Part 3:
To what extent are the values of liberalism viable?

Chapter 12 Issue: To what extent should governments encourage economic equality?

Chapter 1
Exploring Chapter Summary and Reflection

• a logo or other visual image
• a brief description of where you think your interest

group would be located on a political and economic
grid (see Figure 12-6) and why.

5 Imagine this: you wake up tomorrow morning and the Canadian
government has decided to be more active in promoting
economic equality. You will have to pay more taxes—in fact,
60 per cent of your income will go to the government now—but
you will not have to worry about any education or medical fees,
affordable housing will be provided, and you will receive a
monthly allowance for food and necessities.
a) Write a diary entry that summarizes your feelings about

these changes and the reasons why you feel this way.
b) Now, think of a point of view that would be quite

different from your own. Write a second entry that would
summarize this other point of view and the reasons why
a person might feel that way.

6 Jim Peron is the executive director of the Institute for Liberal
Values. He wrote the following about liberalism:
“Liberalism, based on an ethics of achievement, advocates
equal freedom, resulting in unequal results. Socialism, based
on the ethics of envy, demands equal results, which requires
limiting freedom. Thus with liberalism, we have freedom,
prosperity and unequal distribution of wealth. With socialism,
we have equality, poverty and no freedom. As much as we
might want there to be a third alternative, it doesn’t exist.”

—Source: Jim Peron, “What is Liberalism?”
Institute for Liberal Values,

http://www.liberalvalues.org.nz/index.php?
action=view_article&article_id=124.

a) How would you summarize Peron’s ideas?
b) Do you agree with Peron’s statements regarding liberalism

and socialism? Can you detect any bias in his point
of view? What evidence would you use to argue
his position? What evidence would help you argue an
alternative position?

c) Rewrite the quotation based upon a different point of
view than that of Jim Peron—a more collectivist point
of view. Carefully consider your use of words to
communicate your values and point of view about
economic equality. Also consider who and what you
intend to represent (for example, if you are a citizen, a
government leader, or a representative of an
organization) as you develop your statements.

7 Liberalism tends to be supported by individuals who do not
necessarily value economic equality as a top priority. Liberal
values tend to place the importance on competition and
economic freedom.
As you have examined throughout this chapter, however,
the gap between high- and low-income earners continues
to grow.
a) Do supporters of liberal values need to think more about

collective interest or values by addressing the question of
economic inequality? Explain your answer.

b) Would addressing economic inequality in society appeal
to most people? Would it take away from the freedom of
some others? Explain your answer.

